STATUS OF CERES CLOUD ALGORITHMS P. Minnis, D. F. Young NASA LaRC S. Sun-Mack, Q. Z. Trepte, Y. Chan SAIC P. Heck, D. Spangenberg AS&M CERES STM T2, October 16, 2003 #### MAIN OBJECTIVES - Finalize Terra MODIS Edition 2 algorithm - Develop and implement changes & improvements Polar mask poor at night & twilight - Select GMAO GEOS 4 or ECMWF #### **Polar Mask Improvements** #### 1. Daytime Polar: - reduced false clouds over super cold ice surface (Antarctica & Greenland). - added thin Cirrus detection test. - added low clouds detection for high SZA. - included Tskin test for detecting clear land and snow/ice surfaces. #### 2. Twilight Polar: - improved Terra & Aqua twilight detection using 1.6 (2.1), 0.6 and 3.7 μ m reflectances - reduced discontinuity across from day-to-twilight-to-night. - separate cloud tests for super cold ice caps. #### 3. Nighttime Polar: - refined thresholds for low clouds, inversion clouds, snow/ice surface tests. - added separate cloud detection tests over super cold plateau to prevent call to ice cap clouds. (including T6.7 T11, T8.5 T11 tests) - better clear land detection using T6.7 T11 tests etc. - extended polar nighttime tests to non-polar regions where ancillary maps indicates snow/ice ## 4. Eliminated TBDs pixels in both daytime and nighttime polar masks by adding minimasks. (including coastal regions where snow/ice maps are uncertain) 11/12/00 7 UTC CER_ECV_Terro_MODIS_SSIT_000000.2000111207_35 [-118.90, 80.04] [183.44, 88.99] [-125.73, 82.31] [-166.29, 50.54] Ed2 Ed1 -64 Wm² Ed2 -47 Wm² 3/4/01 7UTC Ed1 -65 Wm² Ed2 -15Wm² Ed2 Ed1 Ed1 Dec 31 Night Ed2 July 5, 2001 Case Calibration not source of non-polar decrease ## June 14, 2001 Case Antarctic values decreased, twilight better ## Dec 31, 2000 Case Increase in polar night, still < sfc ## Dec 21, 2000 Case Increase in polar night, much closer to sfc New polar algorithm did not eliminate bias, it reduced it. $$Ed1 = -60 \text{ Wm}^2$$ $$Ed2 = -25 \text{ Wm}^2$$ #### Surface LW Clear-sky Comparison #### **OTHER CHANGES** - (1) Removed the overwrites from Welch mask when CERES mask returns TBD over polar region at daytime. - (2) Added the scheme of updating clear sky overhead sun albedo for each clear pixel for 1.6 um. - (3) Modified to only process every 2nd scanline and every 4th pixel (2x4). - (4) Polar region and coastal area where no microwave snow and ice information (about +/-50km of coasts) overhead-sun albedo from CRH 0.6um map updated from day before used to compare with threshold for IGBP type & season. Threshold over ocean = average IGBP overhead sun albedo plus 3-sigma. Threshold over one of land IGBP types is its average overhead sun albedo plus 2-sigma. Exceeding this threshold over ocean sets sea-ice, over land sets snow. - (5) Removed non-unity surface emissivity from cloud mask's clear sky inputs (clear-sky brightness temperature for 11um and 12um) for non-polar regions. Surface emissivity still used for polar region cloud mask and for all cloud properties. - (6) Passed microwave sea-ice fraction into the cookie dough with each imager pixel. - (7) Over snow-ice non-elevated land, where an inversion cloud height was calculated from GOES lapse rate, the MOA skin temperature used in calculation was replaced by the daily averaged MOA air surface temperature. - (8) Re-created 12 month of clear sky start-up map for 0.6um using clear sky updated Terra-MODIS Edition1A maps, where when IGBP = 15 (permanent snow) set overhead sun albedo = 0.89 (from snow-ice reflectance model). - (9) Added 4 more polar sites for Clouds validation sites #### **Summary** - Nocturnal clouds much improved over poles, but not perfect - Need more ground truth - Twilight transition is better than before - Decrease in nonpolar clouds due to inclusion of sfc emissivity in all aspects of the mask, only used in retrievals previously # Cloud Height Change over Land As documented in the proposal: low cloud heights over land were typically overestimated because soundings missed inversion heights Solution: Use lapse rate method for lower layers in the same manner as over ocean. 24-hr mean surface air temperature becomes anchor of the lapse rate. Blend into soundings by 500 mb. July 5, 2001 Water Cloud Height Comparison, Land Mean difference ~ 0.3 km, no significant changes in other cloud heights - 3.7- μ m Solar Constant: To use or not to use - MODIS Team increased the 3.7- μ m channel with no comment - Its use yields a 0.5- μ m increase in re and a slightly larger increase in De -> more compatible with VIRS and Dong retrievals over SGP - Do we implement it or not? #### Australia, January 3, 2001, 1320 UTC DAO surface too hot in center of desert #### India, January 3, 2001, 1650 UTC DAO too hot over northern India EC resolves mountains better Nobody does Tibet right! ## Night Cloud Amount Differences 1/10/01 Daytime Cloud Amount Differences 1/10/01 ## **SUMMARY OF CLOUD AMOUNT DIFFS** | | Land | | <u>Ocean</u> | | |--------------|-------------|--------------|--------------|--------------| | <u>Day</u> | Non-Polar | Polar | Non-Polar | Polar | | DA | 0.003 | 0.006 | 0.002 | -0.001 | | D30 | -0.002 | -0.003 | 0.002 | 0.002 | | D30E | -0.008 | -0.003 | -0.007 | 0.002 | | | | | | | | Night | | | | | | DA | 0.025 | 0.008 | 0.007 | -0.006 | | D30 | -0.008 | 0.008 | 0.003 | 0.002 | | D30E | -0.035 | 0.010 | -0.017 | -0.017 |